Telediab Study Group: Guillaume Charpentier, MD, Department of Diabetes, Sud-Francilien Hospital, Corbeil-Essonnes, France Centre d'Études et de Recherches pour l'Intensification du Traitement du Diabète (CERITD), Sud-Francilien Hospital, Corbeil-Essonnes, France Pierre-Yves Benhamou, MD, PhD Department of Endocrinology, University Hospital, Grenoble, France Dured Dardari, MD Department of Diabetes, Sud-Francilien Hospital, Corbeil-Essonnes, France Centre d'Études et de Recherche pour l'Intensification du Traitement du Diabète (CERITD), Sud-Francilien Hospital, Corbeil-Essonnes, France Annie Clergeot, MD Department of Endocrinology, University Hospital, Besançon, France Sylvia Franc, MD Department of Diabetes, Sud-Francilien Hospital, Corbeil-Essonnes, France Centre d'Études et de Recherche pour l'Intensification du Traitement du Diabète (CERITD), Sud-Francilien Hospital, Corbeil-Essonnes, France Pauline Schaepelynck-Belicar, MD **University Hospital Sainte Marguerite, Marseille, France** Bogdan Catargi, MD, PhD Department of Endocrinology, CHU Bordeaux, Pessac, France. Vincent Melki, MD Department of Diabetology, Toulouse Rangueil University Hospital, Toulouse, France Lucy Chaillous, MD Clinique d'endocrinologie, maladies métaboliques et nutrition, institut du thorax, hôpital Laennec, boulevard Jacques-Monod, Nantes, France Anne Farret, MD Centre Hospitalier Universitaire de Montpellier, Endocrinology Department; Université de Montpellier, UMR CNRS 5232, Montpellier, France Catherine Vigeral, MD Department of Diabetology, Hôtel-Dieu, Paris, France Anne-Marie Leguerrier, MD Department of Endocrinology, CHU Rennes, Hôpital sud, Rennes, France Helen Mosnier-Pudar, MD Department of Diabetology, Cochin Hospital, Paris, France Fran ois Moreau, MD Department of Endocrinology, University Hospital, Strasbourg, France Patrice Winiszewski, MD Department of Endocrinology, Centre Hospitalier de Belfort Anne Vambergue, MD, PhD Clinique Marc Linquette, Department of Endocrinology and Diabetology, Lille, France Bruno Guerci, MD, PhD Centre Hospitalier Universitaire de Nancy and University of Nancy, Nancy, France Sophie Reffet, MD **Endocrinology Department, Edouard Herriot Hospital, Lyon, France** Luc Millot, MD Department of Endocrinology, Bellevue Hospital, Saint-Étienne, France Jean-Louis Quesada, MD Department of Biostatistics, CIC-Inserm, Grenoble University Hospital, Grenoble, France Sophie Borot, MD Department of Endocrinology, University Hospital, Besançon, France Serge Halimi, MD, PhD Department of Endocrinology, Pôle Digidune, Centre Hospitalier Universitaire de Grenoble, Grenoble, France Olivia Ronsin, MD University Hospital Sainte Marguerite, Marseille, France CØdric Fagour, MD Department of Endocrinology, CHU Bordeaux, Avenue Magellan, Pessac, France, 33604 HØŁne Hanaire, MD, PhD Department of Diabetology, Toulouse Rangueil University Hospital, Toulouse, France Eric Renard, MD, PhD Centre Hospitalier Universitaire de Montpellier, Endocrinology Department; Université de Montpellier, UMR CNRS 5232, Montpellier, France Laurence Kessler, MD, PhD Department of Endocrinology, University Hospital, Strasbourg, France Charles Thivolet, MD, PhD ## **Endocrinology Department, Edouard Herriot Hospital, Lyon, France** Jean-Luc Bosson, MD, PhD CIC-INSERM, Grenoble University Hospital, Grenoble, France Alfred Penfornis, MD, PhD Department of Endocrinology, University Hospital, Besançon, France ### Financial Disclosures: Dr Charpentier has, since 2007 been an investigator, consultant or speaker for Astra-Zeneca, Bayer, Boehringer, Eli Lilly, Johnson & Johnson, Medtronic, Merck Serono, Merck Sharp Dome, Novartis, Novo Nordisk, Pfizer, Roche, Sanofi-Aventis, Siemens and Takeda. Prof. Benhamou has received grants for his institution from CERITD and is a member of the boards of MSD Chibret, Roche, and Diagnostics. He has received payment for the development of educational presentations including speakers office services for Eli Lilly, Novo Nordisk, Novartis, MSD-Chibret, Sanofi-Aventis, and Roche. He has had travel and accommodation expenses covered or reimbursed by Novartis, Abbott and Eli Lilly. Dr Borot has received grants for her institution from CERITD. She has received honoraria from Takeda, Aventis and VitalAire and has hd travel and accommodation expenses covered or reimbursed by Novartis, Eli Lilly, Aventis and Servier. Dr Schaepelynck-Belicar has received grants and support in kind, such as writing, the provision of medicines or equipment or administrative support for her institution from CERITD. Dr Franc is a member of the Board of Roche Diagnostics, consultant for Novonordisk and speaker for Sanofi-Aventis, GSK, Novonordisk, Abbott, Eli Lilly, Novartis and Takeda. Dr Chaillous has received grants for her institution from Astra-Zeneca, CERITD, Lilly, Novo-Nordisk, Merck Serono, Pfizer, Sanofi-Aventis, and Schering-Plough. She has received honoraria from Novo Nordisk, Pfizer, and Sanofi-Aventis and payment for the development of educational presentations including speakers office services, for Bristol-Myers-Squibb, Glaxo-Smith-Kline, Menarini, Novo-Nordisk, Sanofi-Aventis, and Servier. She has had travel and accommodation expenses covered or reimbursed by Abbott, Bristol-Myers-Squibb, Eli Lilly, Merck, Medtronic, Novo-Nordisk, Pfizer, Roche Diagnostics, Sanofi-Aventi, and Servier. Dr Leguerrier has received honoraria from Astra Zeneca, BMS, Sanofi Aventis, GSK, Novo-Nordisk, Eli Lilly and Novartis. She has received payment for the development of educational presentations including speakers office services, for Astra-Zeneca, Novo-Nordisk, Eli Lilly, Sanofi Aventis, BMS and Novartis. Dr Monier Pudar has been a consultant for Becton Dickinson, Eli Lilly, Novartis, Novo-Nordisk, and Sanofi-Aventis. She has been paid for manuscript preparation for Becton Dickinson, and for the development of educational presentations including speakers office services for Eli Lilly, GSK, Johnson & Johnson, Novartis, Novo-Nordisk, Sanofi-Aventis, and Takeda. She has had travel and accommodation expenses covered or reimbursed by Eli Lilly, Novartis, Novo-Nordisk, Roche Diagnostic, Sanofi-Aventis and Takeda. Dr Moreau has received grants for his institution from CERITD. He has been a consultant for Abbott, GlaxoSmithKline, Merck-Serono, Novo-Nordisk, Pfizer, and Sanofi-Aventis. He has also provided expert advice to Servier and has received payment for the development of educational presentations including speakers office services for GlaxoSmithKline, Novo-Nordisk, and Sanofi-Aventis. He has had travel and accommodation expenses covered or reimbursed by Bristol-Myers Squibb, Eli Lilly and Servier. Dr Winiszewski has received honoraria from Merck Serono, MSD, Sanofi Aventis and Urgo. Dr Vamberque has received grants for her institution from CERITD. Dr Millot has received honoraria from Sanofi-Aventis, Pfizer, Eli Lilly, Novo-Nordisk, GlaxoSmithKline, Takeda, Bristol-Myers Squibb, Novartis, AstraZeneca and Merck Sharp & Dohme. He has had travel and accommodation expenses covered or reimbursed by Eli Lilly, Novartis and Novo-Nordisk. Dr Reffet received payment for the development of educational presentations including speakers office services from Sanofi-Aventis. Dr Quesada is employed by the University Hospital of Grenoble and has received payment for manuscript preparation, for writing or reviewing manuscrips, and for fees for participation in review activities, such as data monitoring boards, statistical analysis, endpoint committees, and similar. Dr Clergeot has received grants for his institution from CERITD. Prof. Halimi has received grants for his institution from CERITD and is a member of the boards of Novartis, Sankyo, GSK, Boehringer-Ingelheim, Roche Pharma and Roche Diagnostics. He has received grants for his institution from MSD Chibret and honoraria from Boehringer-Ingelheim. He has received payment for the development of educational presentations, including speakers office services from Eli Lilly, Novo Nordisk, Novartis, MSD-Chibret, Sanofi Aventis, Roche Pharma, Roche Diagnostics, Takeda, Servier and Johnson & Johnson. He has had travel and accommodations expenses covered or reimbursed by Abbott, Novartis, Servier and Sanofi Aventis. Dr Ronsin has received grants for her institution from CERITD. She was a speaker for Novo Nordisk in 2009. Dr Renard is a consultant for Roche Diagnostics, Novo Nordisk France, Novo Nordisk, Disetronic Medical Systems and Sanofi Aventis. He has received honoraria from Lilly-France, Medtronic and Novartis, and payment for the development of educational presentations including speakers office services, from Sanofi Aventis and Eli Lilly. He has had travel and accommodation expenses covered or reimbursed by Eli Lilly, Novo Nordisk, Novartis, Takeda and Abbott. Prof. Thivolet is for a member of the boards of Medtronic, Novo Nordisk and Sanofi Aventis, and a consultant for Roche Diagnostics and MSD. He has had travel and accommodation expenses covered or reimbursed by Sanofi Aventis, Abbott and Lilly Laboratories. Dr Bosson is employed by the University Hospital of Grenoble and his institution has received payment for manuscript preparation, for writing or reviewing manuscripts, and fees for participation in review activities, such as data monitoring boards, statistical analysis, end-point committees, and similar. His institution has had travel/accommodation expenses covered or reimbursed. Prof. Penfornis has received grants for his institution from CERITD. He is a member of the boards of AstraZeneca, Bristol-Myers Squibb, Novartis, Novo Nordisk and Sanofi Aventis and is a consultant for Novo Nordisk. He has received gifts for his institution from Eli Lilly, Merck Sharp & Dohme, Novo Nordisk and Sanofi Aventis and grants for his institution from Sanofi Aventis. He has received payment for the development of educational presentations including speakers office services from Abbott, Eli Lilly, Medtronic, Merck-Serono, Merck Sharp & Dohme, Novartis, Novo Nordisk, Pfizer, Sanofi Aventis and Takeda. His institution has received payment for the development of educational presentations including speakers office services from Bristol-Myers Squibb, Merck Sharp & Dohme, Sanofi Aventis and Takeda. He has had travel and accommodation expenses covered or reimbursed by Abbott, AstraZeneca, Boehringer-Ingelheim Pharmaceutical, Eli Lilly, GlaxoSmithKline, Medtronic, Merck-Serono, Merck Sharp & Dohme, Novartis, Novo Nordisk, Sanofi Aventis, Servier and Takeda. Supplementary Table 1. Between-groups comparison of HbA1c at M6, adjusted for age and initial HbA1c (ANCOVA analysis). | Source | Partial SS | df | MS | F | Prob > F | |----------|------------|-----|------------|--------|----------| | Model | 110.370924 | 4 | 27.5927311 | 43.38 | 0.0000 | | groups | 24.2500621 | 2 | 12.125031 | 19.06 | 0.0000 | | Age | 3.23187191 | 1 | 3.23187191 | 5.08 | 0.0255 | | HbA1c_M0 | 78.3332149 | 1 | 78.3332149 | 123.16 | 0.0000 | | Residual | 106.849888 | 168 | 0.63601124 | | | | Total | 217.220813 | 172 | 1.2629117 | | | Number of obs = 173 R-squared = 0.5081 Root MSE = 0.797503 Adj R-squared = 0.4964 # Supplementary Table 2. between-group comparison of the change in HbA1c between M0 an M6 | HbA1c | HbA1c M0 | HbA1c M6 | Delta HbA1c M6-
M0 | 6-month HbA1c
between-group
comparisons
CI 95% | P value | |----------------|-------------|-------------|-----------------------|---|------------------------| | Group 1 (n=60) | 8.92 – 0.91 | 9.10 – 1.16 | 0.18 – 0.83 | G1 vs G2
0.67 [0.35 ; 0.99] | ≤ 0.001 ⁽¹⁾ | | Group 2 (n=56) | 9.12 – 1.01 | 8.63 – 1.07 | -0.49 – 0.89 | G1 vs G3
0.91 [0.60 ; 1.21] | ≤ 0.001 ⁽¹⁾ | | Group 3 (n=57) | 9.14 – 1.15 | 8.41 – 1.04 | -0.73 – 0.84 | G2 vs G3
0.24 [-0.08 ; 0.56] | 0.417 ⁽¹⁾ | Results expressed as mean \pm SD; (1) ANOVA # Supplementary Table 3. Quality of life assessment estimated by the DHP score | DHP
Questionnaire | DHP
Population
(n=180) | DHP
M0 | DHP
M6 | P value | |--------------------------------|------------------------------|-------------|-------------|-----------------------| | disinhibited
eating (DE) | Total population | 38.3 – 23.1 | 36.8 – 21.3 | 0.7872(2) | | | Group 1 | 38.2 ± 25.2 | 37.1 ± 22.8 | | | | Group 2 | 37.6 ± 20 | 36.5 ± 21.9 | 0.9288 ⁽¹⁾ | | | Group3 | 39 ± 23.9 | 36.8 ± 19.2 | | | Psychological
distress (PD) | Total population | 37 – 10.7 | 35.8 – 9.5 | 0.2447 ⁽²⁾ | | | Group 1 | 39.1 ± 10.7 | 37.3 ± 9.3 | | | | Group 2 | 34.9 ± 8.9 | 35.3 ± 8.8 | 0.2363 ⁽¹⁾ | | | Group3 | 37 ± 12.1 | 34.8 ± 10.4 | | | Barriers to activity
(BA) | Total population | 19.3 – 14.1 | 18.9 – 13.3 | 0.5906 ⁽²⁾ | | | Group 1 | 23.3 ± 15.3 | 21.9 ± 13.6 | | | | Group 2 | 16.2 ± 11.9 | 16.8 ± 11.7 | 0.6060 ⁽¹⁾ | | | Group3 | 17 ± 13 | 16.7 – 13.1 | | DHP: Diabetes Health Profil (1) Anova with repeated measures (Interaction group/visit term) (2) Wilcoxon signed-rank test ## Supplementary Table 4. quality of life assessment estimated by the DQOL | Insulin
doses | Insulin
doses
at M0 | Insulin
doses
at M6 | Delta
Insulin doses
M6-M0 | Insulin doses 6-month
between-group
comparisons | P value | |-------------------|---------------------------|---------------------------|---------------------------------|---|-----------------------| | Group 1
(n=55) | 23.8 – 8.3 | 22.8 – 9.4 | -1 – 5 | G1 vs G2 :
3.3 [0.2 ; 6.4] | | | Group 2
(n=51) | 24.2 – 9 | 26.5 – 15.1 | 2.3 – 10.4 | G1 vs G3
3.3 [0.7 ; 5.9] | 0.1271 ⁽²⁾ | | Group 3
(n=56) | 27.7 – 11.5 | 30.1 – 15 | 2.3 – 8.4 | G2 vs G3
0 [-3.6 ; 3.6] | | DQOL: Diabetes Quality of Life - ⁽¹⁾Anova with repeated measures (Interaction group/visit term) - ⁽²⁾Wilcoxon signed-rank test # Supplementary Table 5. between-group comparison of the change in basal insulin doses between M0 an M6 | Insulin doses | Insulin
doses
at M0 | Insulin
doses
at M6 | Delta
Insulin doses
M6-M0 | Insulin doses 6-
month between-
group comparisons | P value | |---------------|---------------------------|---------------------------|---------------------------------|---|------------------------| | | at MO | at ivio | IVIO-IVIO | group compansons | | | Group 1 | 23.8 – 8.3 | 22.8 – 9.4 | -1 – 5 | G1 vs G2 : | | | (n=55) | 20.0 0.0 | 22.0 0.1 | . 0 | 3.3 [0.2 ; 6.4] | | | Group 2 | 24.2 – 9 | 26.5 – 15.1 | 2.3 – 10.4 | G1 vs G3 | 0.1271 ⁽²⁾ | | (n=51) | 24.2 – 9 | 20.5 – 15.1 | 2.5 – 10.4 | 3.3 [0.7 ; 5.9] | U. 127 1 ⁻⁷ | | Group 3 | 07.7 44.5 | 20.4 45 | 0.0 0.4 | G2 vs G3 | | | (n=56) | 27.7 – 11.5 | 30.1 – 15 | 2.3 – 8.4 | 0 [-3.6 ; 3.6] | | Results expressed as mean ± SD; (2)Kruskal Wallis test